RECONNAISSANCE GEOPHYSICAL INVESTIGATIONS OF SALINIZATION ALONG PETRONILA CREEK (TMDL SEGMENT 2204), NUECES AND KLEBERG COUNTIES, TEXAS by Jeffrey G. Paine and Edward W. Collins Bureau of Economic Geology John A. and Katherine G. Jackson School of Geosciences The University of Texas at Austin Mail address: University Station, Box X Austin, Texas 78713-8924 Street address: J. J. Pickle Research Campus, Building 130 10100 Burnet Road Austin, Texas 78758-4445 jeff.paine@beg.utexas.edu Prepared for Texas Commission on Environmental Quality P.O. Box 13087 MC 150 Austin, Texas 78711-3087 Contract No. 582-4-56385 Work Order No. 4 September 2004 Page intentionally blank ## **CONTENTS** | INT | RODUCTION | 1 | |-----|--|----| | MET | THODS | 5 | | RES | SULTS | 7 | | A | Agua Dulce Creek to U.S. 77 | 11 | | Ι | Drainage Ditch Along Nueces County Road 18 | 12 | | F | Petronila Creek Seep Area | 15 | | F | Former Pit, North Clara Driscoll Oil Field | 17 | | AIR | BORNE GEOPHYSICAL SURVEY RECOMMENDATIONS | 21 | | CON | NCLUSIONS | 25 | | ACK | KNOWLEDGMENTS | 25 | | REF | FERENCES | 26 | | APP | PENDIX. APPARENT GROUND CONDUCTIVITY MEASUREMENTS | 29 | | | | | | | FIGURES | | | 1. | Map of the Petronila Creek region | 2 | | 2. | Map of the Petronila Creek study area depicting TDS concentration | 3 | | 3. | Map of the Petronila Creek study area depicting chloride concentration | 4 | | 4. | Geonics EM31 ground-conductivity meter | 6 | | 5. | Apparent ground conductivity in the Petronila Creek area, HD mode | 8 | | 6. | Apparent ground conductivity in the Petronila Creek area, VD mode | 10 | | 7. | Photograph of the drainage ditch along Nueces County Road 18 | 13 | | 8. | Apparent ground conductivity profile along Nueces County Road 18 | 14 | | 9. | Photograph of apparent seep area along Petronila Creek | 16 | | 10. | Apparent ground conductivity profile in the seep area, Petronila Creek | 18 | | 11. | Photograph of barren area and monitor wells, North Clara Driscoll Oil Field | . 19 | |-----|---|------| | 12. | Apparent ground conductivity profile across barren area | . 20 | | 13. | Airborne geophysical survey boundaries and chloride concentrations | . 22 | | 14. | Airborne geophysical survey boundaries and apparent ground conductivities | . 23 | | | | | | | TABLES | | | 1. | Statistical parameters for apparent ground conductivity measurements | 9 | | 2. | Recommended airborne geophysical survey boundaries | . 24 | #### INTRODUCTION We used ground-based geophysical instruments to measure the apparent electrical conductivity of the ground along and near Petronila Creek, Nueces and Kleberg Counties, Texas (fig. 1), to investigate the extent and intensity of salinization degrading surface water quality in the creek. This work follows previous investigations of surface water quality by the Nueces River Authority and the Texas Commission on Environmental Quality (TCEQ, formerly TNRCC) and its subcontractors, including The Louis Berger Group and EA Engineering, Science, and Technology, resulting from the designation of Petronila Creek segment 2204 as exceeding total maximum daily load (TMDL) limits for total dissolved solids (TDS), chloride, and sulfate (EA Engineering, Science, and Technology, 2002). Petronila Creek (and TMDL segment 2204) formally begins at the confluence of Agua Dulce Creek and Banquete Creek west of Robstown in Nueces County. It flows generally southeast for about 70 km across Nueces County and into Kleberg County, where it ultimately empties into Alazan Bay, part of the Baffin Bay estuarine complex. The creek flows in a narrow, relatively shallow valley eroded into clay-rich and sandy clay strata mapped as the Beaumont Formation (Brown and others, 1975), a late Pleistocene alluvial complex that slopes gently gulfward. Thin Holocene alluvial deposits (fine sand to clay) are present within the valley adjacent to Petronila Creek and in the streambed in places atop stiff Beaumont clay strata. Outside the valley, more recent flood and wind-blown (eolian) sediments blanket older Beaumont strata. Recent chemical analyses of surface water in Petronila Creek, its tributaries, and in man-made ditches indicate that TDS and chloride concentrations are low upstream from the U.S. 77 bridge at Driscoll, but increase to levels that commonly exceed TMDL limits downstream from U.S. 77 (figs. 2 and 3). Possible sources of the downstream increase in salinity include (a) the presence of primary saline pore water in Beaumont Formation strata that were deposited in a late Pleistocene coastal environment; (b) salt particles blown inland and deposited by prevailing onshore winds; (c) extensive inland flooding of saline gulf and estuarine water during recurrent tropical storms; and (d) surface and near-surface discharge of saline water during hydrocarbon exploration and production, including discharge and $Figure\ 1.\ Map\ of\ the\ Petronila\ Creek\ region,\ Nueces\ and\ Kleberg\ counties,\ Texas.$ Figure 2. Map of the Petronila Creek study area depicting total dissolved solids (TDS) concentration along the creek in November 2003. TDS data from the Texas Commission on Environmental Quality (TCEQ). Figure 3. Map of the Petronila Creek study area depicting chloride concentration in surface-water samples along the creek in November 2003. Chloride concentration data from TCEQ. infiltration into surface brine pits, direct discharge into creeks and ditches, and potential leaking wells. There has been significant oil and gas exploration and production activity in the study area; as of September 2001, there were 1,897 documented oil and gas wells in Nueces County (EA Engineering, Science, and Technology, 2002). Currently active fields include the Clara Driscoll and North Clara Driscoll oil fields, which are bisected by Petronila Creek. Our goal was to use ground-based instruments to acquire ground-conductivity data that would supplement available water quality data in representative environments along and near Petronila Creek. The electrical conductivity of the ground is generally dominated by electrolytic flow of ions in pore water. Because the salinity of water is strongly correlated to its electrical conductivity (Robinove and others, 1958), the electrical conductivity of soil and sediment is also strongly influenced by the salinity of pore water. As pore-water salinity increases, so does the electrical conductivity of the ground. #### **METHODS** We supplemented available surface-water quality data with reconnaissance measurements of the electrical conductivity of the ground in an attempt to identify critical stream segments where highly salinized ground may contribute to the degradation of surface-water quality. Where possible, we acquired ground-conductivity measurements along the axis of main and tributary streams. If the stream axis was not accessible, we measured ground conductivity along the stream bank. At most sites, stream access was by foot from road or bridge crossings. A hand-held GPS receiver provided locations for all ground-conductivity measurements. We used the frequency-domain electromagnetic induction (EM) method to measure apparent electrical conductivity of the ground in the study area. Frequency-domain EM methods employ a changing primary magnetic field created around a transmitter coil to induce current to flow in the ground or in the annulus around a borehole, which in turn creates a secondary magnetic field that is sensed by the receiver coil (Parasnis, 1973; Frischknecht and others, 1991; West and Macnae, 1991). The strength of the secondary field is a complex function of EM frequency and ground conductivity (McNeill, 1980b), but generally increases with ground conductivity at constant frequency. We used a Geonics EM31 ground conductivity meter (fig. 4) to measure the apparent conductivity of the ground. This instrument operates at a primary EM frequency of 9.8 kHz, measuring apparent conductivity to a depth of about 3 m (horizontal dipole [HD] orientation) and 6 m (vertical dipole [VD] orientation) using transmitter and receiver coils that are separated by 3.7 m. The instrument has a useful conductivity range of less than 1 millisiemens/m (mS/m) to 1,000 mS/m. We acquired ground conductivity measurements at 166 locations along Petronila Creek, accessible tributaries, and drainage ditches that flow into Petronila Creek and across adjacent fields (appendix) between June 22 and 26, 2004. At most sites, we acquired several measurements at regular or irregular spacing depending on site accessibility. Figure 4. Geonics EM31 ground conductivity meter measuring apparent conductivity in a drainage ditch near Driscoll, Texas. The EM31 was calibrated at the beginning of each field day. Measurements of apparent ground conductivity were acquired by (1) placing the instrument on the ground (or holding it just above the surface of the water) in the vertical dipole orientation; (2) noting the apparent conductivity reading; (3) rotating the instrument into the horizontal dipole mode; (4) noting the apparent conductivity reading; and (5) obtaining a latitude and longitude coordinate for the measurement using the GPS receiver. All conductivity measurements were entered into a geographic information system database (ArcMap by ESRI) for analysis and comparison with water-quality data. ## **RESULTS** Measurements made using a ground conductivity meter in representative environments (fig. 5; appendix) show that apparent ground conductivities in the shallow subsurface are relatively high across the Petronila Creek area. In the horizontal dipole (HD) instrument orientation, where the measured value represents the apparent conductivity within the upper 3 m of the subsurface, conductivity ranged from 95 to 1065 millisiemens per meter (mS/m) and averaged 370 mS/m (table 1). Measurements taken along the creek and away from it depict a general trend of increasing apparent conductivity from northwest to southeast toward the coast. Values within the lowest conductivity category (188 mS/m or less) are found only in the northwest half of the study area (figure 5). With the exception of a single anomalously high value taken in a background area along Nueces County Road 30 (location P110, appendix), all measurements higher than 272 mS/m were located on the coastal side of U.S. 77 (fig. 5). Measurements taken in the vertical dipole (VD) orientation, which represents apparent conductivity in the upper 6 m of the subsurface, area also relatively high across the entire study area (fig. 6; appendix). These measurements were taken at the same locations as were the HD ones, but tend to be slightly lower statistically (table 1). The average VD value is 294 mS/m, lower than the HD average of 370 mS/m. The VD range is restricted to 118 to 607 mS/m, a more limited range than that observed for the HD values. Despite the more limited range, the VD standard deviation is higher, likely reflecting the greater sensitivity of the VD measurement to powerline noise or nearby metallic debris. Figure 5. Apparent ground conductivity in the Petronila Creek area measured using an EM31 in the horizontal dipole (HD) mode. Table 1. Statistical parameters for apparent ground conductivity measurements acquired in June 2004 in the Petronila Creek area, Nueces and Kleberg counties, Texas (appendix) using a Geonics EM31 instrument (fig. 4). Horizontal-dipole measurements represent the upper 3 m of the subsurface; vertical-dipole measurements represent the upper 6 m. | Instrument
Orientation | Number | Average (mS/m) | Minimum
(mS/m) | | Std. Dev.
(mS/m) | | |---------------------------|--------|----------------|-------------------|------|---------------------|--| | Horizontal dipole | 165 | 370 | 95 | 1065 | 220 | | | Vertical dipole | 165 | 294 | 118 | 607 | 294 | | Figure 6. Apparent ground conductivity in the Petronila Creek area measured using an EM31 in the vertical dipole (VD) mode. Apparent conductivity measured in the VD orientation also generally increases from northwest to southeast toward the coast (fig. 6). Values in the lowest category (185 mS/m or less) are all located in the northwest half of the study area. The highest values (343 mS/m or greater) are all located to the southeast of U.S. 77. At most locations (100 of 165), the shallow (HD) measurement is greater than the deeper (VD) measurement, a relationship that is also borne out by higher average HD conductivities (table 1). In potentially salinized areas such as Petronila Creek, this relationship suggests that the sources of salinity are at or near the surface and that downward infiltration is limited. Elevated apparent conductivities measured throughout the area are likely the combined result of (a) the presence of clayey Beaumont Formation sediments at or near the surface (Brown and others, 1975); (b) generally high moisture content in area soils; and (c) relatively high soil and sediment salinities caused by original depositional salinity, salts recently deposited by prevailing winds or inundation by saline water during storms, or discharge and migration of saline water produced from area oil and gas operations. The general gulfward increase in apparent conductivity measured in both instrument orienta tions suggests that regional influences (syndepositional salinity sources and modern aerosol or inundation sources) control the overall trend, while oil- and gas-field sources of produced saline water can be invoked to explain local increases in ground conductivity along and near Petronila Creek. A few more detailed examples follow. ## Agua Dulce Creek to U.S. 77 The most upstream conductivity measurements were taken at Agua Dulce Creek in Sablatura Park west of Banquete (figs. 5 and 6), about 5 km upstream from the confluence with Banquete Creek and the formal upstream limit of Petronila Creek segment 2204. Conductivity values measured along Agua Dulce Creek were the lowest in the study area (95 mS/m HD and 118 mS/m VD at location P146), reflecting low water and ground salinity in this Petronila Creek tributary. Only slightly higher measurements were recorded at Pintas Creek (179 mS/m HD and 173 mS/m VD at location P104), another Petronila Creek tributary whose confluence is about 7 km upstream from U.S. 77. Background measurements acquired in a field along Nueces County Road 30 (CR30, figs. 5 and 6) are generally below 200 mS/m in both orientations (locations P106 to P115, appendix), lower than similar background measurements acquired at several locations southeast of U.S. 77. Measured apparent conductivities remain low at a small impoundment along Petronila Creek about 5 km upstream from U.S. 77 (location P105, figs. 5 and 6; appendix), as well as along a profile approaching Petronila Creek at the Coastal Bend Youth City north of Driscoll (figs. 5 and 6), where measured conductivities are between 116 and 241 mS/m in both orientations (locations P064 to P077, appendix). At the U.S. 77 bridge, apparent conductivities along Petronila Creek increase from low values upstream from the bridge (150 mS/m at P063, figs. 5 and 6; appendix) to higher values downstream from the bridge (168 to 350 mS/m in both orientations at locations P054 to P061). The general location of this increase in apparent ground conductivity coincides with the stream segment where chloride and TDS concentrations of surface-water samples also increase (figs. 2 and 3). ## Drainage Ditch Along Nueces County Road 18 The drainage ditch on the north side of Nueces County Road 18 (fig. 7) crosses the Clara Driscoll Oil Field. Highly saline water has been sampled by EA Engineering, Science, and Technology, Inc. between the oil field and the point where the ditch drains into Petronila Creek (22,000 mg/L TDS concentration at station 13032 on November 20, 2003). We measured apparent ground conductivity in the floor of the ditch at approximately 400-m intervals from U.S. 77 eastward for a distance of about 4 km (area A, figs. 5 and 6). Apparent conductivities measured in the HD and VD orientations have similar moderate values at the upstream end of the profile (from U.S. 77 to a distance of about 1.6 km downstream, fig. 8). Along this segment and farther downstream, the deeper VD values remain near 400 mS/m. In contrast, the shallower HD values show a gradual increase from 300 mS/m near U.S. 77 (location P078, appendix) Figure 7. Photograph of the drainage ditch along Nueces County Road 18 near Driscoll. Figure 8. Apparent ground conductivity profile from west to east along the drainage ditch adjacent to County Road 18 south of Driscoll. to 470 mS/m 1.6 km downstream (location P084), followed by a steeper increase to a peak value of 1065 mS/m (location P097) about 2.8 km downstream along the ditch. The two remaining measurement locations at the downstream end of the profile (P098 and P099) show lower but still elevated values. Station 13032 is located about 400 m farther downstream from the most downstream conductivity measurement. Background conductivity values acquired in a field adjacent to County Road 18 are significantly lower than those in the ditch, ranging from 159 to 275 mS/m in both instrument orientations (location P086 to P095, appendix). The abrupt increase in apparent ground conductivity evident at 1.6 km from U.S. 77 suggests a local increase in ground salinity, possibly related to the spatially coincident oil field. Anomalously high HD values suggest that the salinization is restricted to the shallow zone and that downward migration is inhibited by the clay-rich Beaumont Formation substrate. ## Petronila Creek Seep Area Petronila Creek bisects the Clara Driscoll and North Clara Driscoll oil fields about 3 km northeast of Driscoll (area B, fig. 5). We acquired ground conductivity data in this area across a field away from the creek, atop the south bluff adjacent to the creek, along a short segment of the creek where saline water saturated the stream bank and a slight oil sheen was visible on standing water at the creek bottom (fig. 9), and across an abandoned well site barren of vegetation. Measured apparent conductivity was in the moderate to low category in the presumed background area across a cultivated field northeast of Driscoll (locations P002 to P019, appendix; area B, figs. 5 and 6). Measured values along this line ranged from 195 to 247 mS/m in both orientations. Similar low to moderate conductivities were measured in cultivated fields atop the south bluff of Petronila Creek in area B. Values along an upstream segment ranged from 195 to 290 mS/m (locations P025 to P030, appendix). Similar values (182 to 269 mS/m) were measured in a similar setting farther downstream in area B (locations P047 to P053, appendix). Figure 9. Photograph of apparent salt-water and hydrocarbon seep area along Petronila Creek northeast of Driscoll. In contrast to the low to moderate conductivities measured on the upland, conductivities measured in the inferred seep area along Petronila Creek (locations P031 to P038, appendix) exceed 600 mS/m in the HD orientation and 300 mS/m in the VD orientation (fig. 10). Elevated conductivities were also measured across an abandoned oil field site on the bluff above the inferred seep area (232 to 891 mS/m at locations P039 to P046, appendix). High measured conductivities at these sites suggest local salinization of the shallow subsurface that is likely to be related to oil-field activities. Higher apparent conductivities measured in the shallower HD orientation suggest limited downward infiltration of saline water into clayey Beaumont Formation strata. ## Former Pit, North Clara Driscoll Oil Field A barren area about 150 m across is located in a cultivated field in the North Clara Driscoll Oil Field about 500 m north of Petronila Creek (area C, figs. 5 and 11). According to the Railroad Commission of Texas, this is the site of a former saltwater separation pond (F. Munoz, pers. comm., 2004) that has been abandoned and filled. Multiple shallow monitoring wells have been installed in the barren area and in the surrounding cultivated field (fig. 11). We acquired apparent conductivity measurements along a profile line that crossed the barren area approximately north—south and extended beyond the barren area into the cultivated field to the north and south (fig. 12; locations P147 to 178, appendix). Apparent conductivities area higher across the barren area in both instrument orientations. In the shallower HD mode, apparent conductivities exceed 400 mS/m across the entire barren area and reach a peak value of 963 mS/m near the center of the barren area (fig. 12). Outside of the barren area, apparent conductivity remains higher to the south (downslope toward Petronila Creek) than it does to the north in both the shallower HD and deeper VD orientations. The HD measurements reach likely background values of less than 275 mS/m north of the barren area. Elsewhere along the profile, HD values are higher than VD values, suggesting shallow salinity sources with limited downward infiltration. Figure 10. Apparent ground conductivity profile in the seep area along Petronila Creek. Figure 11. Photograph of barren area and monitor wells in the North Clara Driscoll Oil Field. Figure 12. Apparent ground conductivity profile from south to north across the barren area in the North Clara Driscoll Oil Field. #### AIRBORNE GEOPHYSICAL SURVEY RECOMMENDATIONS Except for limited stream and ditch crossings along public roads, only a small portion of Petronila Creek and its tributaries is accessible by ground. Reconnaissance ground-based measurements supplemented available water-quality data and confirmed that little potential for salinization exists upstream from U.S. 77, but that significant salinization of Petronila Creek occurs within a short distance of U.S. 77 and continues to the most downstream segment surveyed. Local areas of elevated ground conductivity suggest that there are local sources of salinization that degrade surface water quality, including several sites near Driscoll and within the Driscoll Oil Field area. An airborne geophysical survey can be expected to reveal information on the location and lateral and vertical extent of salinized ground and its relationship to Petronila Creek and its tributaries more rapidly and in more detail than could be achieved with ground-based instruments. For this area, the most useful airborne survey would be one in which a multi-frequency EM instrument is towed over a gridded survey area by helicopter. The multi-frequency EM instrument acquires data on the apparent conductivity of the ground to several exploration depths simultaneously, allowing users to interpret the lateral extent of conductivity anomalies at given frequencies as well as to interpret whether salinization arises from surface or subsurface sources. If the helicopter also tows a magnetometer, local variations in magnetic field strength can be identified that correspond to potentially significant features such as wells and pipelines. The preferred survey corridor is a 150-km² rectangle with its long dimension parallel to the axis of Petronila Creek (figs. 13 and 14). The survey area is 6 km wide and 25 km long, extending from just upstream of U.S. 77 to the northern limit of Kleberg County (table 2). Assuming a northwest-southeast principal flight line orientation and 200-m line spacing, total flight distance will be about 825 km. Similar flight distances (and survey cost) could be achieved by reducing the length of the rectangle if closer flight-line spacing is required in the Driscoll area. Figure 13. Relationship between recommended airborne survey boundaries and chloride concentrations in surface water. Chloride concentrations from TCEQ. Figure 14. Relationship between recommended airborne survey boundaries and apparent ground conductivities in the HD mode in the Petronila Creek area. Table 2. Recommended airborne geophysical survey boundaries (figs. 13 and 14) for the Petronila Creek area. Corner coordinates are easting and northing values in the Universal Transverse Mercator projection, Zone 14 North, WGS 1984 datum, in meters. | Corner | Northing | Easting | |-----------|-----------------|---------| | Northeast | 3050059 | 642788 | | Northwest | 3066857 | 624273 | | Southeast | 3045615 | 638756 | | Southwest | 3062416 | 620236 | #### CONCLUSIONS Reconnaissance measurements of the electrical conductivity of the ground in the Petronila Creek area confirm the presence of highly conductive areas indicative of near-surface salinization that may contribute to degradation of Petronila Creek water quality. These measurements suggest that no significant sources of salinization affect the creek upstream from U.S. 77, but that significant salinization of the creek begins near the U.S. 77 bridge and extends to at least the FM 70 bridge crossing near the Kleberg County line. Measurements made in both "background" areas and along the stream show a regional pattern of lower conductivity to the northwest and higher conductivity to the southeast. Superimposed on this regional pattern, which is likely due to regional influences such as flooding frequency, moisture content, clay content, and aerosol salt concentrations, are local conductivity highs along and near the creek that spatially coincide with oil-field development. This coincidence suggests that past discharge of produced water in surface pits, ditches, drainages, and leaking wells has contributed to the degradation of water quality along Petronila Creek. An airborne geophysical survey over a critical portion of Petronila Creek would provide rapid, laterally continuous measurements of electrical conductivity at multiple exploration depths over areas that are inaccessible on the ground. These measurements would enable users to identify significant areas of salinization that are likely to impact water quality in Petronila Creek as well as help determine sources of salinity within the survey area. ## **ACKNOWLEDGMENTS** This project was funded under Service Order No. 4, Framework Agreement No. 582-4-56385 between the Texas Commission on Environmental Quality (TCEQ) and the Bureau of Economic Geology, The University of Texas at Austin, Jeffrey G. Paine, principal investigator. Kerry Niemann served as TCEQ's project manager. Fermin Munoz of the Texas Railroad Commission (Director, District 4) and Rocky Freund of the Nueces River Authority helped guide field investigations and provided water-quality data, Raed El-Farhan and Robert Oakes of The Louis Berger Group provided GIS data, Deborah Flados of the Texas Railroad Commission provided oil and gas well data, and Mark Kelly of EA Engineering, Science, and Technology provided guidance on field conditions in the Petronila Creek area. Steve Walden facilitated the project and reviewed work plans and deliverables. ## **REFERENCES** - Brown, L. F., Jr., Brewton, J. L., and McGowen, J. H., 1975, Geologic Atlas of Texas, Corpus Christi Sheet: Bureau of Economic Geology, The University of Texas at Austin, map scale 1:250,000. - EA Engineering, Science, and Technology, Inc., 2002, Historical data assessment for river segment 2204 (Petronila Creek): Final report prepared for Texas Natural Resource Conservation Commission, Total Maximum Daily Load Requisition No. 582-1-30480, 25 p. - Frischknecht, F. C., Labson, V. F., Spies, B. R., and Anderson, W. L., 1991, Profiling using small sources, in Nabighian, M. N., ed., Electromagnetic methods in applied geophysics—applications, part A and part B: Tulsa, Society of Exploration Geophysicists, p. 105-270. - McNeill, J. D., 1980a, Electrical conductivity of soils and rocks, Geonics Ltd., Mississauga, Ont., Technical Note TN-5, 22 p. - McNeill, J. D., 1980b, Electromagnetic terrain conductivity measurement at low induction numbers, Geonics Ltd., Mississauga, Ont., Technical Note TN-6, 15 p. - Parasnis, D. S., 1973, Mining geophysics: Amsterdam, Elsevier, 395 p. - Parasnis, D. S., 1986, Principles of applied geophysics: Chapman and Hall, 402 p. - Robinove, C. J., Langford, R. H., and Brookhart, J. W., 1958, Saline-water resources of North Dakota: U. S. Geological Survey Water-Supply Paper 1428, 72 p. West, G. F., and Macnae, J. C., 1991, Physics of the electromagnetic induction exploration method, in Nabighian, M. N., ed., Electromagnetic methods in applied geophysics—applications, part A and part B: Tulsa, Society of Exploration Geophysicists, p. 5-45. Page intentionally blank ## APPENDIX: APPARENT GROUND CONDUCTIVITY MEASUREMENTS Apparent conductivity measured in the Petronila Creek area, June 22 to 26, 2004. Conductivities (in millisiemens per meter, or mS/m) were measured using the Geonics EM31 ground conductivity meter in the vertical (VD) and horizontal (HD) dipole configurations. Location coordinates, determined using a GPS receiver, are in decimal degrees using the 1984 World Geodetic System (WGS 1984). | | Latitude | Longitude | App. Con. | App. Con | | |----------|-----------|-----------|------------|------------|-----------------------------------| | Location | (degrees) | (degrees) | (VD, mS/m) | (HD, mS/m) | Notes | | P002 | 27.67303 | -97.72922 | 219 | 195 | Edge of field east of Driscoll | | P003 | 27.67298 | -97.72904 | 209 | 226 | " | | P004 | 27.67293 | -97.72884 | 221 | 236 | " | | P005 | 27.67289 | -97.72864 | 212 | 221 | " | | P006 | 27.67283 | -97.72845 | 233 | 233 | " | | P007 | 27.67278 | -97.72826 | 226 | 223 | " | | P008 | 27.67272 | -97.72806 | 226 | 223 | " | | P009 | 27.67267 | -97.72787 | 244 | 231 | " | | P010 | 27.67263 | -97.72767 | 222 | 224 | " | | P011 | 27.67257 | -97.72748 | 208 | 220 | " | | P012 | 27.67252 | -97.72729 | 209 | 225 | " | | P013 | 27.67246 | -97.72709 | 230 | 237 | " | | P014 | 27.67241 | -97.72690 | 231 | 238 | " | | P015 | 27.67235 | -97.72670 | 226 | 230 | " | | P016 | 27.67230 | -97.72650 | 212 | 213 | " | | P017 | 27.67224 | -97.72630 | 217 | 214 | " | | P018 | 27.67219 | -97.72612 | 247 | 237 | " | | P019 | 27.67213 | -97.72593 | 240 | 247 | " | | P020 | 27.67208 | -97.72574 | 257 | 268 | " | | P021 | 27.67203 | -97.72556 | 261 | 286 | " | | P022 | 27.67198 | -97.72541 | 304 | 317 | Center of dirt road | | P025 | 27.67737 | -97.72430 | 233 | 202 | Field adjacent to Petronila Creek | | P026 | 27.67734 | -97.72421 | 232 | 195 | " | | P027 | 27.67731 | -97.72412 | 244 | 211 | " | | P028 | 27.67728 | -97.72402 | 259 | 247 | " | | P029 | 27.67727 | -97.72393 | 290 | 272 | " | | P030 | 27.67723 | -97.72382 | 290 | 264 | " | | P031 | 27.67777 | -97.72308 | 469 | 689 | Petronila Creek; oilfield site | | P032 | 27.67780 | -97.72297 | 381 | 697 | " | | P033 | 27.67781 | -97.72279 | 375 | 691 | " | | P034 | 27.67782 | -97.72270 | 322 | 769 | " | | P035 | 27.67779 | -97.72248 | 491 | 836 | " | | P036 | 27.67777 | -97.72238 | 362 | 824 | " | | P037 | 27.67781 | -97.72228 | 563 | 700 | " | | P038 | 27.67780 | -97.72218 | 371 | 616 | " | | P039 | 27.67764 | -97.72291 | 291 | 555 | Well site above Petronila Creek | | P040 | 27.67758 | -97.72285 | 393 | 770 | " | | P041 | 27.67748 | -97.72282 | 395 | 891 | " | | P042 | 27.67740 | -97.72280 | 399 | 889 | " | | P043 | 27.67730 | -97.72277 | 288 | 430 | " | ``` P044 27.67722 -97.72274 232 570 P045 238 27.67716 -97.72271 260 P046 27.67747 -97.72306 417 542 Well site; dry ponded area P047 27.67865 257 269 Dirt road adjacent to Petronila Creek -97.71568 P048 209 210 27.67883 -97.71572 " P049 182 197 27.67900 -97.71577 " P051 27.67918 196 216 -97.71584 " P052 27.67935 -97.71591 207 221 P053 27.67952 197 247 -97.71597 P054 27.68316 -97.74339 202 168 Petronila Creek; downstream from U.S. 77 P055 27.68312 -97.74329 205 177 P056 27.68298 -97.74321 272 235 " 278 241 P057 27.68297 -97.74317 " P058 -97.74310 269 283 27.68289 " P059 27.68287 -97.74297 275 314 290 P060 27.68286 -97.74288 327 P061 -97.74283 283 350 27.68280 P062 27.68325 -97.74402 203 250 Petronila Creek; at U.S. 77 bridge P063 27.68324 -97.74368 150 150 199 P064 27.68960 -97.74160 203 Field south of Coastal Bend Youth City P065 27.68967 -97.74178 211 183 " P066 27.68976 -97.74198 209 171 P067 27.68983 -97.74215 193 170 " P068 27.68992 -97.74232 182 165 P069 27.69000 -97.74252 184 155 P070 27.69007 -97.74271 201 154 " 206 188 P071 27.69017 -97.74287 " P072 27.69023 -97.74306 230 241 " P073 27.69031 -97.74325 219 210 " P074 27.69037 -97.74345 172 196 66 P075 -97.74362 143 152 27.69044 P076 27.69051 -97.74381 122 125 P077 27.69056 -97.74401 131 116 P078 27.66105 -97.75422 366 300 Ditch along County Road 18 P079 302 -97.75441 382 27.66113 " P080 440 385 27.65993 -97.75041 " P081 27.65996 -97.75041 451 345 " P082 27.65889 -97.74649 379 350 " P083 -97.74250 391 446 27.65780 470 P084 27.65675 -97.73860 390 756 P085 27.65550 -97.73425 330 P086 -97.73482 258 242 27.65541 Along dirt road south of County Road 18 P087 27.65522 -97.73486 245 275 " P088 27.65505 159 197 -97.73493 P089 27.65490 -97.73499 228 230 " P090 27.65472 -97.73503 216 215 P091 250 233 27.65456 -97.73514 P092 27.65435 -97.73517 237 226 229 " P093 27.65419 -97.73521 218 P094 216 221 27.65403 -97.73526 P095 27.65389 201 206 -97.73534 P096 27.65471 -97.73132 420 738 Ditch along County Road 18 P097 27.65342 -97.72709 376 1065 P098 27.65256 -97.72361 367 672 ``` | P099 | 27.65130 | -97.71934 | 441 | 640 | " | |------|----------------------|------------------------|------------|-----|---------------------------------------| | P101 | 27.66908 | -97.69605 | 167 | 165 | Ditch along FM 665 | | P102 | 27.66517 | -97.70230 | 276 | 796 | Petronila Creek at FM 665 | | P103 | 27.66535 | -97.70226 | 455 | 700 | " | | P104 | 27.73338 | -97.77972 | 173 | 179 | Pintas Creek | | P105 | 27.71788 | -97.75979 | 160 | 192 | Petronila Creek | | P106 | 27.72529 | -97.74949 | 184 | 151 | County Road 30 | | P107 | 27.72528 | -97.74929 | 182 | 154 | " | | P108 | 27.72528 | -97.74908 | 185 | 152 | " | | P109 | 27.72525 | -97.74888 | 170 | 135 | " | | P110 | 27.72525 | -97.74868 | 273 | 396 | " | | P111 | 27.72525 | -97.74848 | 153 | 158 | " | | P112 | 27.72526 | -97.74828 | 123 | 115 | 46 | | P113 | 27.72525 | -97.74808 | 128 | 145 | " | | P114 | 27.72525 | -97.74786 | 149 | 112 | " | | P115 | 27.72526 | -97.74767 | 144 | 191 | " | | P116 | 27.59213 | -97.60996 | 345 | 470 | Unnamed tributary to Petronila Creek | | P117 | 27.57916 | -97.62711 | 402 | 450 | Petronila Creek at old FM 70 crossing | | P118 | 27.57969 | -97.60368 | 408 | 403 | Lease road south of FM 70 | | P119 | 27.57986 | -97.60377 | 324 | 494 | " | | P120 | 27.58002 | -97.60395 | 315 | 280 | " | | P121 | 27.57949 | -97.60402 | 421 | 448 | Road to Petronila Creek | | P122 | 27.57932 | -97.60404 | 371 | 385 | " | | P123 | 27.57912 | -97.60407 | 365 | 400 | " | | P124 | 27.57895 | -97.60411 | 338 | 391 | " | | P125 | 27.57867 | -97.60533 | 416 | 615 | Petronila Creek | | P127 | 27.59209 | -97.62249 | 417 | 408 | Dirt road south of County Road 10 | | P128 | 27.59192 | -97.62248 | 253 | 414 | " " " " | | P129 | 27.59173 | -97.62250 | 386 | 400 | 46 | | P130 | 27.59175 | -97.62249 | 393 | 418 | " | | P131 | 27.59130 | -97.62250 | 381 | 378 | " | | P132 | 27.59120 | -97.62249 | 355 | 354 | " | | P133 | 27.59120 | -97.62249 | 342 | 342 | " | | P134 | 27.59101 | -97.62249 | 352 | 354 | " | | P135 | 27.59083 | -97.02249
-97.66414 | 337 | 410 | Unnamed creek/ditch | | P136 | 27.59218 | -97.66404 | 296 | 411 | " | | P137 | 27.59457 | -97.66393 | 298 | 295 | ۲6 | | P138 | 27.60832 | | 402 | 735 | Ditch at FM 3354 | | P146 | 27.79769 | -97.68988
-97.82130 | 118 | 95 | Agua Dulce Creek at park | | P147 | 27.79709 | -97.82130
-97.71901 | 410 | 850 | Barren area traverse; center point | | P148 | 27.68733 | -97.71899 | 404 | 783 | Barren area traverse | | P149 | 27.68727 | -97.71895 | 475 | 963 | " | | | 27.68717 | -97.71893
-97.71894 | 607 | 893 | " | | P150 | | -97.71894
-97.71890 | 396 | 642 | " | | P151 | 27.68700 | | 390
391 | 892 | " | | P152 | 27.68691
27.68684 | -97.71886
07.71881 | | | " | | P153 | | -97.71881 | 419 | 778 | 44 | | P154 | 27.68681 | -97.71881 | 479 | 675 | " | | P155 | 27.68676 | -97.71876 | 420 | 620 | " | | P156 | 27.68667 | -97.71872 | 428 | 478 | | | P157 | 27.68659 | -97.71867 | 400 | 428 | South edge of barren area | | P158 | 27.68651 | -97.71864 | 372 | 413 | Barren area traverse | | P159 | 27.68643 | -97.71862 | 385 | 401 | " | | P160 | 27.68634 | -97.71859 | 367 | 389 | " | | P161 | 27.68625 | -97.71855 | 332 | 336 | • | | P162 | 27.68616 | -97.71852 | 350 | 300 | 44 | |------|----------|-----------|-----|-----|---------------------------| | P163 | 27.68743 | -97.71906 | 455 | 775 | 44 | | P164 | 27.68751 | -97.71910 | 503 | 734 | 44 | | P165 | 27.68760 | -97.71913 | 462 | 754 | 44 | | P166 | 27.68769 | -97.71917 | 400 | 529 | 46 | | P167 | 27.68778 | -97.71921 | 309 | 466 | 46 | | P168 | 27.68786 | -97.71920 | 302 | 346 | North edge of barren area | | P169 | 27.68795 | -97.71923 | 282 | 277 | Barren area traverse | | P170 | 27.68802 | -97.71929 | 292 | 260 | ٠. | | P171 | 27.68810 | -97.71936 | 307 | 216 | " | | P172 | 27.68818 | -97.71941 | 285 | 252 | ٠. | | P173 | 27.68827 | -97.71942 | 268 | 259 | | | P174 | 27.68836 | -97.71945 | 291 | 262 | | | P175 | 27.68843 | -97.71949 | 283 | 244 | | | P176 | 27.68852 | -97.71952 | 277 | 258 | | | P177 | 27.68860 | -97.71956 | 313 | 244 | " | | P178 | 27.68871 | -97.71956 | 252 | 232 | 44 |